

BLACK BALTIMORE

Martin Luther King, Jr:

“The science of social change.”

“intellectual growth, spiritual fulfillment”

Searching the embers of the Civil Rights
Movement

Small groups

A NEW THEORY OF COMMUNITY

Vernacular culture

Base communities

Building blocks for civic renewal

Building blocks for social change

CONNECTED KNOWING

Knowing: Cultural DNA

(From “vernacular culture”)

SOLVING PROBLEMS

Connected: Civic infrastructure

(From “base communities”)

THE 3-LEGGED STOOL

THE INVISIBLE COLLEGE

Civil Rights Movement conditions

Reclaim our youth

Engage the community

Mentoring program

Training trainers

Learning how to learn from experience

Link Visible to Invisible places of learning

A CURRICULUM FOR THE INVISIBLE COLLEGE

Planning

Theoretical perspective

Reasoning skills

Ethics

DOING

Oral and written communication

Management of effort

Collaborative work

Reflecting

Assessing the results

Planning for future action

THE SCIENCE OF SOCIAL CHANGE

What's the problem?

Where did it come from?

What's been tried already?

What can we try that's new?

How will we put it into practice?

A Teacher in the Invisible College

BoysIIMen/GirlsIWomen

Following mentee alums

Following mentor alums

Knitting together

Creating engaged citizens

Creating Civic Infrastructure

Promoting “Connected Knowing”

A STUDENT IN THE INVISIBLE COLLEGE

Johnny Appleseed

Track Team

Country mouse

Black Harvard

“Crimson” Student newspaper

Europe on \$5 a day

Black Yale

Black Woman photo-essay

African Journal article

SEARCHING THE EMBERS

Crimson articles

The Case for Black Juries

What happened to the Movement?

The New Community

600 pages of theory

“Try a community approach”

LANDING IN BALTIMORE

3 degrees of separation, not 6

The Enoch Pratt Library

Meeting great storytellers

Who's in charge here?

Johnny Appleseed

SUMMING UP

Johnny Appleseed with some seasoning

Invisible College teaching and learning

Fleeing consumer society

Staying close to the ground

Blogging

Being a Dad

CONCLUSION

Words of wisdom from Paul Coates

Baltimorean

Black Panther at 23

Publisher of the Black Classics Press

“Start right away”

